

South Carolina Business Opportunities

Published by Division of Procurement Services – Delbert H. Singleton, Jr., Division Director

Friday, June 16, 2017

Volume 37, Issue 115

TODAY IN SCBO

<i>Architecture and Engineering</i>	1	<i>Minor Construction</i>	8
<i>Construction</i>	2	<i>Services</i>	9
<i>Consultant/Professional</i>	6	<i>Supplies</i>	12
<i>Equipment</i>	7	<i>Intent to Sole Source</i>	13
<i>IT</i>	8	<i>SCBO Notices</i>	13
<i>Maintenance/Repair</i>	8		

All times local unless otherwise stated.

Architect and Engineering Services

Invitations for Architectural / Engineering, Land Surveying & Construction Management Services

[Click Here](#) to access the SCBO Notes referred to in State Agency advertisements appearing in the Architect / Engineering Section of SCBO Please verify requirements for non-State agency advertisements by contacting the agency / owner.

REQUEST FOR ENGINEERING QUALIFICATIONS -- WILLIAMSBURG CO. WATER & SEWER AUTHORITY

Williamsburg County Water & Sewer Authority, South Carolina, is requesting qualifications from qualified engineering firms to design and oversee construction of a water distribution project for the Bethesda Community of Williamsburg County. The proposed project will provide public drinking water to approximately 53 units in the Bethesda Community area. The water project will consist of water mains, fire hydrants, and water services on the northern end of I.M. Graham, Bradley Bay, Cade, Jo Amos, and Meadow Lane. This will be a CDBG and RIA funded project.

The selected engineer shall be capable of surveying, engineering design, wetlands determination, permitting, construction inspection, project management, and overall coordination with CDBG, RIA, and Williamsburg County Water & Sewer Authority.

Qualifications are due no later than 2:00pm on July 7, 2017. Faxed, emailed or late submittals will not be accepted for any reason. Sealed bids must be labeled, "Bethesda Water Project", and be mailed or hand delivered as follows:

Williamsburg County, Attention: Lane Mixon
130 West Main Street / Post Office Box 1124
Kingstree, South Carolina 29556
Phone: 843-355-8997

Please contact Lane Mixon with Williamsburg County Water & Sewer Authority at 843-355-8997 to request an RFQ package. It is the policy of the County to publicly announce all requirements for architect, engineer, and land surveying services and to negotiate such contracts on the basis of demonstrated competence and qualification at fair and reasonable prices. The County reserves the right to waive any technicalities or informalities and to accept or reject any and/or all proposals as deemed by its sole judgment to be in the best interest of the County.

Construction

Invitations for Construction Bids

Please verify requirements for non-State agency advertisements by contacting the agency / owner. Projects expected to cost less than \$50,000 are listed under the Minor Construction heading.

PROJECT NAME: B500 2ND FLOOR RENOVATION
PROJECT NUMBER: H59-N921-PG
PROJECT LOCATION: Trident Technical College

BID SECURITY REQUIRED? Yes NOTE: Contractor may be subject to a performance
PERFORMANCE BOND REQUIRED? Yes appraisal at the close of the project.
PAYMENT BOND REQUIRED? Yes CONSTRUCTION COST RANGE: \$ 500,000 - 750,000

DESCRIPTION OF PROJECT: Project consists of interior renovation of second floor of Building 500.
BIDDING DOCUMENTS/PLANS MAY BE OBTAINED FROM: A&E Digital Printing or Duncan Parnell

Bidders must obtain Bidding Documents/Plans from the above listed source(s) to be listed as an official plan holder. Only those Bidding Documents/Plans obtained from the above listed source(s) are official. Bidders that rely on copies of Bidding Documents/Plans obtained from any other source do so at their own risk. All written communications with official plan holders & bidders WILL be via email or website posting.

All questions & correspondence concerning this Invitation shall be addressed to the A/E.

A/E NAME: SMHa
A/E CONTACT: Margie Longshore, AIA
A/E ADDRESS: Street/PO Box: 400 Hibben Street
City: Mt. Pleasant State: SC ZIP: 29464-
EMAIL: m.longshore@smha.com
TELEPHONE: 843-881-7642 FAX: n/a

AGENCY: Trident Technical College
AGENCY PROJECT COORDINATOR: Eric Hamilton
ADDRESS: Street/PO Box: 7000 Rivers Avenue, Bldg. 600
City: North Charleston State: SC ZIP: 29406-
EMAIL: Eric.Hamilton@tridenttech.edu
TELEPHONE: 843-574-6248 FAX: 843-574-6510

PRE-BID CONFERENCE: Yes MANDATORY ATTENDANCE: No
PRE-BID DATE: 6/22/2017 TIME: 10:00am PLACE: 7000 Rivers Ave, Bldg 600, Room 603
BID CLOSING DATE: 7/13/2017 TIME: 2:00pm PLACE: 7000 Rivers Ave, Bldg 600, Room 603

BID DELIVERY ADDRESSES:

HAND-DELIVERY:	MAIL SERVICE:
Attn: Eric Hamilton	Attn: Eric Hamilton
7000 Rivers Ave, Bldg. 600, Room 603	7000 Rivers Ave, Bldg. 600, Room 603
North Charleston, SC 29406	North Charleston, SC 29406

PROJECT NAME: OC TECH HEALTH SCIENCE AND NURSING BUILDING
PROJECT NUMBER: H59-6106-CA; EDA Investment No. 04-01-07084
PROJECT LOCATION: 3250 St. Matthews Road, Orangeburg, South Carolina 29118

BID SECURITY REQUIRED? Yes NOTE: Contractor may be subject to a performance
PERFORMANCE BOND REQUIRED? Yes appraisal at the close of the project.
PAYMENT BOND REQUIRED? Yes CONSTRUCTION COST RANGE: \$ 9M-10M

DESCRIPTION OF PROJECT: Construction of two-story steel-framed 32,669 squarefoot building, clad with brick veneer and fiber cementpanels on metal stud and curtainwall. The roof covering is a modified bitumen system. All mechanical, plumbing, electrical, and fire-protection, and communication systems are included in the scope of the project. The U.S. Department of Commerce Economic Development Administration (EDA) is providing partial funding for this project.. Contractors & subcontractors are required to be registered in the federal System for Award Management (SAM).

BIDDING DOCUMENTS/PLANS MAY BE OBTAINED FROM: www.aeplanroom.com / A & E Printing 517 King Street | Charleston, SC 29403 P.: 843-853-5066 Contact: James Swartz (James@anedigital.com)
PLAN DEPOSIT AMOUNT: \$ \$600.00

Bidders must obtain Bidding Documents/Plans from the above listed source(s) to be listed as an official plan holder. Only those Bidding Documents/Plans obtained from the above listed source(s) are official. Bidders that rely on copies of Bidding Documents/Plans obtained from any other source do so at their own risk. All written communications with official plan holders & bidders WILL be via email or website posting.

All questions & correspondence concerning this Invitation shall be addressed to the A/E.

A/E NAME: LS3P Associates, Ltd.

A/E CONTACT: Lindsey Stang, AIA

A/E ADDRESS: Street/PO Box :205 1/2 King Street

City: Charleston State: S.C. ZIP: 29401-

EMAIL: lindseystang@ls3p.com

TELEPHONE: 843-577-4444 FAX: 843-722- 4789

AGENCY: Orangeburg-Calhoun Technical College

AGENCY PROJECT COORDINATOR: Mr. James Bryant, Physical Plant Director

ADDRESS: Street/PO Box: 3250 St. Matthews Road

City: Orangeburg, State: SC ZIP: 29118-

EMAIL: bryantj@octech.edu

TELEPHONE: 803-535-1330 FAX: 803-535-1388

PRE-BID CONFERENCE: Yes MANDATORY ATTENDANCE: No

PRE-BID DATE: July 5 ,2017 TIME: 10:00am PLACE: OCtech - Gulbrandsen Conference Room - Bldg. S

BID CLOSING DATE: July 19, 2017 TIME: 3:00pm PLACE: OCtech - Gulbrandsen Conference Room - Bldg. S

BID DELIVERY ADDRESSES:

HAND-DELIVERY:

Attn: Ms. Scarlet Geddings

Procurement Manager, OC Tech, Bldg. A, Office 1019

3250 St. Matthews Road, Orangeburg, SC

MAIL SERVICE:

Attn: Ms. Scarlet Geddings, OC Technical College

3250 St. Matthews Road.

Orangeburg, SC 29118

SECOND MILL POND DAM REHABILITATION

Owner: Sumter County / AECOM Project No.: 60494398

Separate sealed bids for Second Mill Pond Dam Rehabilitation for Sumter County will be received by the Owner in the Conference Room at Sumter County Public Works, 1289 N. Main Street until 2:00pm on July 27, 2017 and then at said place be publicly opened and read aloud.

The work to be done consists of furnishing all materials, equipment and labor necessary to construct Second Mill Pond Dam Improvements. These improvements include emergency spillway construction, concrete and asphalt road improvements, existing spillway rehabilitation, upgrades to sluice gates, and additional activities per the plans.

The Information for Bidders, Bid Form, Contract, Plans, Specifications, Bid Bond, Performance Bond and Payment Bond, and other contract documents may be examined at the following locations:

Owner: Sumter County
Engineers: AECOM, Columbia, SC.

Drawings, specifications and contract documents may be obtained from the office of AECOM, located at 101 Research Drive Columbia, SC 29203 upon a nonrefundable payment of \$175.00. When requesting drawings, specifications or contract documents, provide the following information about your company: Mailing address; street (UPS) address; telephone number; and FAX number (if applicable) and e-mail address.

Mandatory pre-bid meeting will be held on July 13, 2017 at 9:00am at Sumter County Public Works located at 1289 North Main Street, Sumter SC 29153. This meeting will be followed by an optional site visit at the intersection of West Liberty and Old West Liberty in Sumter SC.

Bidders must deposit security with all bids. Security shall be in the form of a certified check or bid bond made payable to the Owner, and shall be for an amount equal to not less than five percent (5%) of the amount of the bid. Provisions of the security shall be as described in the Information for Bidders.

No bid will be considered unless the bidder is legally qualified under the provisions of the South Carolina Contractor's Licensing Law (South Carolina Code of Laws as amended on April 1, 1999, Chapter 11, Sections 40 11 10 through 40 11 428).

Contractors shall have a classification of GC5 and WL.

No bidder may withdraw the bid within 30 days after the actual date of the opening and thereof.

The Owner reserves the right to waive any informality or to reject any or all bids.

ENGINEERS	OWNER
AECOM	Sumter County
101 Research Drive	13 E. Canal Street
Columbia, SC 29203	Sumter, SC 29150
Mr. Porter Rivers	Mr. Bobby Galloway
803-254-4400	803-436-2329

Project Name: MINERAL SPRING TRAIL

Project Number: 2017-0401

Project Location: Williamston, SC

Bid Security Required: Yes

Performance Bond Required: Yes

Payment Bond Required: Yes

Description of Project: The project consists of 0.25-mile new trail along current sewer ROW connecting the existing greenway termini (Sta 20+00) to Minor Street (Sta 8+00)

Construction Cost Range: \$100,000

Owner: Town of Williamston

Owner Contact: Mayor Mack Durham

Owner Address: 12 West Main Street, Williamston SC 29697

Owner Telephone: 864-847-7473

Digital Plans May Be Obtained From: Town of Williamston Attn.: Mayor Mack Durham, phone 864-847-7473 or E-mail palmettodoc107@gmail.com

Pre-Bid Conf.: Non-Mandatory

Pre-Bid Date/Time: 7/7/17– 1:00pm

Place: Williamston Town Hall

Bid Closing Date/Time: 7/14/17 – 1:00pm

Place: Williamston Town Hall

Hand Deliver Bids To: (Owner) Williamston Town Hall, 12 West Main St., Williamston, SC 29697

Mail Bids To: (Owner) Williamston Town Hall, 12 West Main St., Williamston, SC 29697

PROJECT NAME: CITY WIDE ASPHALT PAVING

PROJECT #: NA

BID #: NA

DATE OF ISSUE: Friday, June 16, 2017

DUE DATE: No later than 3:00pm, Tuesday, July 11, 2017

The City of Georgetown, South Carolina, is soliciting proposals from qualified companies to provide citywide asphalt paving services throughout the City Limits and service areas outside the City Limits for the City of Georgetown Water Utilities Department.

Asphalt paving will include streets, alleys, parking lots, and principal artery routes currently owned and/or maintained by the City of Georgetown or SCDOT. The term of an agreement shall be effective the date of signing through June 30, 2018. Proposers shall be asked to bid a square foot unit price for asphalt paving. The selected vendor shall be required to perform services which will vary month to month. Bid price must remain in effect for ninety (90) days. Any questions regarding this project may be emailed to Daniella Howard (dhoward@cogs.com), Purchasing Agent; or Will Cook (wcook@cogsc.com), Water Utilities Manager no later than Monday, July 3, 2017.

A copy of the Request for Proposal, Requirements, Information and Bid Form may be obtained from the City's website at www.cogsc.com under "Current Bids". Proposals are due no later than 3:00 pm on Wednesday, July 11, 2017. No proposal will be accepted after its due date and time.

Sealed proposals must be labeled, "Request for Proposal for Citywide Asphalt Paving Services", and are to be mailed or hand delivered only to the address listed below:

Physical Address:

City of Georgetown

Attn: Purchasing - Bid Proposal

Citywide Asphalt Paving Services

1134 N Fraser Street

Georgetown, SC 29440

Mailing Address:

City of Georgetown

Attn: Purchasing - Bid Proposal

Citywide Asphalt Paving Services

PO Drawer 939

Georgetown, SC 29442

TOWN OF JACKSON

Sealed Bids will be received at this office until, 2:30pm legally prevailing time on Wednesday, July 19, 2017 for the construction of:

Town of Jackson

2016 Water System Improvements

Bids will be received by: The Town of Jackson, SC, hereinafter referred to as the OWNER at the offices of:

Bonnie Stikeleather

Town of Jackson, SC

106 Main Street

Jackson, SC 29831

At the time and place noted above the proposals will be publicly opened and read. No extension of the bidding period will be made.

There will NOT be a pre-bid meeting.

Questions from bidders will be accepted via telephone or email until 5:00pm on Monday, July 10, 2017. Questions should be directed to William T. Buchanan, P.E. at 843-619-4656 or wbuchanan@theJLAgrou.com.

For the Base Bid of this project, the work will consist of approximately 680 linear feet of 6" PVC water main with associated appurtenances in the First Street right-of-way. For Add Alternate #1, the work will consist of approximately 1,740 linear feet of 6" PVC water main and associated appurtenances in the Brinkley Street right-of-way. For Add Alternate #2, the work will consist of approximately 62 short side service reconnections and 65 long side service reconnections.

Bidding documents may be obtained at the office of the engineer, Johnson, Laschober & Associates, P.C., Consulting Engineers, 1296 Broad Street, Augusta, Georgia 30901. Applications for documents, together with a non-refundable deposit of \$150.00 per set shall be filed promptly with the engineer. Bidding material will be forwarded, shipping charges collected, as soon as possible. Bid documents may be viewed at the following locations: The Engineer's Office and the Town of Jackson, SC Town Hall. A bid set must be purchased to be considered a qualified bidder.

Contract, if awarded, will be on a unit price basis. No bid may be withdrawn for a period of 60 days after time has been called on the date of opening. Bids must be accompanied by a bid bond and in an amount, not less than 5% of the base bid. Both a performance bond and a payment bond will be required in an amount equal to 100% of the contract price.

The Owner will award the project to the lowest responsible bidder per the Town of Jackson procurement ordinance following approval by the Town Council. Please mark Project Name and "Bid Enclosed" on the outside of the envelope.

Consultant / Professional

PUR870 -- SOUTH OAKLAND AVENUE CORRIDOR PLANNING

The City of Rock Hill is requesting Statements of Qualifications from interested and qualified urban planning firms. The City is seeking assistance to examine market conditions, parking, public infrastructure, and pedestrian connectivity in a corridor adjacent to downtown Rock Hill. Among other tasks, recommendations for public actions and/or investments in support of quality development and strategies for private property owners/developers to overcome development constraints are to be completed.

Qualifications may be mailed to:

City of Rock Hill
Attn: Tom Stanford
PO Box 11706
Rock Hill, South Carolina 29731

For hand delivery, FedEx or UPS, send to:

Tom Stanford
Purchasing Office, Building #103
757 South Anderson Road
Rock Hill, SC 29730

All deliveries should be made prior to the appointed deadline.

Qualifications will be received until 4:00 PM on July 27, 2017. Those qualifications arriving after that time will not be considered. It is the solely responsible of the bidder to ensure that the qualifications arrives in the correct place on time.

Download complete solicitation at: www.cityofrockhill.com

DESCRIPTION: SAFETY TRAINING & CONSULTING
PROJECT #: NA
BID #: NA
DATE OF ISSUE: Friday, June 16, 2017
DUE DATE: No later than 3:00pm, Thursday, July 20, 2017

The City of Georgetown is accepting qualification proposals in effort to select a qualified safety consulting firm with a background in the electric utility industry to develop and update the safety programs as needed, provide City employee trainings and any miscellaneous safety support services for a three (3) year contract. Thorough familiarity of OSHA 1910.269 and NESC is a must. All questions regarding this Request for Qualifications (RFQ) shall be directed in writing to Suzanne Abed-El-Latif, Risk Manager, sabed@cogsc.com. The Request for Proposal and related documents are available on the City website at www.cogsc.com.

Sealed proposals will be received by the Purchasing Department at City Hall no later than 3:00pm, Thursday, July 20, 2017. Sealed proposals must be in an envelope clearly marked 'Safety '.

All bid document information will be posted on the City's website at www.cogsc.com under "Bids". It is the responsibility of the Bidder to obtain the information directly from the website. Proposals received after the due date and specified time will not be considered for any reason. City will not accept bids by fax or electronic mail.

Sealed proposals are to be mailed or hand delivered only to the address listed below:

Physical Address:

City of Georgetown
Attn: Purchasing - Proposal
Safety Training & Consulting
1134 N Fraser Street
Georgetown, SC 29440

Mailing Address:

City of Georgetown
Attn: Purchasing – Proposal
Safety Training & Consulting
PO Drawer 939
Georgetown, SC 29442

Equipment

Description: MULTI-DOSE PACKAGING MACHINES

Solicitation Number: 5400013338

Site Visit: 6/28/2017 11:00am

Location: C. M. Tucker Nursing Care Center Pharmacy, Roddey Pavilion, 2200 Harden Street, Columbia, SC 29203

Submit Offer By: 07/12/2017 3:15pm

Purchasing Agency: SC Dept. of Mental Health 2414 Bull Street, Room 201 Columbia, SC 29201

Buyer: BRANDALYN BREWER **Email:** BGB25@SCDMH.ORG

Download Solicitation From:

<http://webprod.cio.sc.gov/SCSolicitationWeb/solicitationAttachment.do?solicitnumber=5400013338>

Information Technology

Description: USED MAIN FRAME STORAGE EQUIPMENT

Solicitation Number: 5400013718

Submit Offer By: 07/05/2017 11:00am

Purchasing Agency: Department of Administration 1200 Senate Street, Suite 409 Columbia, SC 29201-3200

Buyer: MICHAEL THOMAS

Email: michael.thomas@admin.sc.gov

Download Solicitation From:

<http://webprod.cio.sc.gov/SCSolicitationWeb/solicitationAttachment.do?solicitnumber=5400013718>

Description: VEEAM TECHNICAL PREMIUM SUPPORT

Solicitation No.: SCC-393

Delivery Point: Spartanburg, SC

Submit Offer By: 6/23/2017

Purchasing Entity: Spartanburg Community College Business I-85 & New Cut Rd Spartanburg, SC 29303

Buyer: Leslie Duthie864-592-4631 / purchasing@sccsc.edu

Download Solicitation From: www.sccsc.edu/purchasing-solicitations

Maintenance and Repair

Description: PAINTING AT BELLEVIEW ES - HALLWAYS, DOOR AND DOOR FRAMES

Solicitation No.: 16-1773

Delivery Point: 2171 West Street, Rock Hill, SC 29732

Pre-bid Conf.: Mandatory. 7/22/2017 10:00am

Location: Belleview Elementary School, 501 Belleview Road, Rock Hill, SC 29730

Submit Offer By: 7/27/2017 2:00pm

Purchasing Entity: Rock Hill School District Three

Buyer: Nicole Hatch 803-981-1154 / nhatch@rhmail.org

Download Solicitation From: <http://www.rock-hill.k12.sc.us/Page/3427>

Minor Construction <\$50,000

PROJECT NAME: HUNTING ISLAND STATE PARK - OLD ENTRANCE IMPROVEMENTS

PROJECT NUMBER: 3707-2017DS6

PROJECT LOCATION: Hunting Island State Park - Beaufort County South Carolina

BID SECURITY REQUIRED? Yes

PERFORMANCE BOND REQUIRED? No

PAYMENT BOND REQUIRED? No

CONSTRUCTION COST RANGE: <\$50,000

DESCRIPTION OF PROJECT: Grading, shaping and placement of recycled asphalt paving on old park entrance road bed

BIDDING DOCUMENTS/PLANS MAY BE OBTAINED FROM: Download free at

www.scpconstructionbids.com

Bidders must obtain Bidding Documents/Plans from the above listed source(s) to be listed as an official plan holder. Only those Bidding Documents/Plans obtained from the above listed source(s) are official. Bidders rely on copies of Bidding Documents/Plans obtained from any other source at their own risk.

All questions & correspondence concerning this Invitation shall be addressed to the A/E.

A/E NAME: SC Department of Parks, Recreation & Tourism

A/E CONTACT: David R. Simms, P.E.

A/E ADDRESS: Street/PO Box: 1205 Pendleton Street, Room 251

City: Columbia State: SC ZIP: 29201-

EMAIL: dsimms@scprt.com

TELEPHONE: 803-734-0258 FAX: 803-734-1017

AGENCY: SC Department of Parks, Recreation & Tourism

AGENCY PROJECT COORDINATOR: David R. Simms, P.E.

ADDRESS: Street/PO Box: 1205 Pendleton Street, Room 251

City: Columbia State: SC ZIP: 29201-

EMAIL: dsimms@scprt.com

TELEPHONE: 803-734-0258 FAX: 803-734-1017

QUOTE CLOSING DATE: 6/6/2017 TIME: 1:00pm PLACE: Room 251 Brown Building, 1205 Pendleton St

QUOTE DELIVERY ADDRESSES:

HAND-DELIVERY:

Attn: David R. Simms, P.E.

1205 Pendleton Street, Room 251

Columbia, SC 29201

MAIL SERVICE:

Attn: David R. Simms, P.E.

1205 Pendleton Street, Room 251

Columbia, SC 29201

Services

Description: TRAFFIC DATA COLLECTION SERVICES

Solicitation Number: 5400013706

Submit Offer By: 07/20/2017 2:30pm

Purchasing Agency: SCDOT Procurement Office 955 Park Street Room 101 Columbia, SC 29201-3959

Buyer: DEBORAH TYLER

Email: tylerdl@scdot.org

Download Solicitation From:

<http://webprod.cio.sc.gov/SCSolicitationWeb/solicitationAttachment.do?solicitnumber=5400013706>

VENDING

Snack vending machine rental and refill services desired in Blackville, SC. Please contact April Pitts at apitts@clemson.edu or 864-656-1773 if you are able to provide these services.

REQUEST FOR PROPOSAL 2017-37 -- LED AREA LIGHTING PROJECT

Sealed Proposals will be accepted until Friday, June 30, 2017 at 2:00pm at the Finance Department in the Cherokee County Office Building, 110 Railroad Ave, 2nd Floor, Gaffney, South Carolina 29340. Lighting project location is at 110 Railroad Av., Gaffney, SC 29340.

Proposal documents may be obtained from Delisa Coggins at the County Office Building, by email delisa.coggins@cherokeecountysc.com. Proposals shall be submitted on the form furnished and shall be submitted in a sealed envelope identifying the company name, the RFP title, the RFP number, and the RFP due date on the face of the envelope.

REQUEST FOR QUALIFICATIONS - TRAVEL AGENCY

Lexington County School District Two is requesting statements of qualifications from travel agencies interested in providing the District with travel related services for students and staff.

To be considered agencies should submit a Statement of Qualifications that includes resume, references and any additional information for the District's consideration.

Please submit to:
Lexington County School District Two
Purchasing Office
715 Ninth Street
West Columbia, SC 29169

Qualification Statements will be accepted until JUNE 27, 2017 at 2:00pm.

GREENVILLE HEALTH SYSTEM – VALET SERVICES – REQUEST FOR PROPOSAL (RFP)

Greenville Health System (GHS) is seeking qualified firms to provide GHS with Valet Services. Qualified firms must have proven resources to Valet Services, preferably in Healthcare environments. The following criteria are representative of what will be used in evaluating qualifications to be considered for this project:

1. Current experience in Valet Services of comparable scale.
 2. Evidence of service expertise and resource capacity to execute similar services for GHS.
- Further information and specific evaluation criteria will be available in the RFP package. If your firm is interested in, and able to provide the above referenced services for GHS, please contact:
Robin Tyler via email rt Tyler@ghs.org,

Include your complete contact information.

Please include 3 letters of reference from entities of comparable service, scale; include company name, contact name, phone number, physical and email address; no later than June 21, 2017 at 3:00pm.

RFP package instructions will be issued via email, no later than June 23, 2017 at 5:00pm. Bid submissions due dates will be supplied with bid package.

GHS RFP Contact:
Robin Tyler - rt Tyler@ghs.org

System Contract & Sourcing Specialist
Greenville Health System - MDC
1071 Holland Road, Simpsonville, SC 29681

Description: MODIFICATION OF A DODGE CARAVAN WITH A NEW FULLY AUTOMATIC BRAUN OR VMI WHEELCHAIR ACCESSIBLE CONVERSION WITH A FOLD-OUT SIDE ENTRY RAMP, AND ALL OTHER REQUIREMENTS AS SPECIFIED TO ACCOMMODATE A DRIVER USING A WHEELCHAIR.

Solicitation No.: CS634

Delivery Point: Winning Vendor's Location

Submit Offer By: 6/23/2017 8:30am

Purchasing Entity: SC Vocational Rehabilitation, 1410 Boston Ave., West Columbia, SC 29170

Buyer: For Bid Package: Michael Cupp, mcupp@scvrd.state.sc.us

Direct Inquiries To: Direct technical inquiries to Rehab Engineer, Todd Batt: 803-896-6082

COUNTY OF HORRY

Horry County is seeking proposals for Emergency / Disaster Response and Recovery Services for Horry County Emergency Operations Center, RFP# 2016-17-088. Proposals must be received by the Horry County Office of Procurement at 3230 Highway 319 East, Conway, South Carolina 29526 no later than 2:00pm on August 2, 2017. Any proposal received later than the specified time and date will NOT be accepted or considered. No facsimile, email, or telephone proposals will be accepted. Submitted Proposals shall contain all information requested and be submitted in the format shown within the solicitation document. Proposals MUST be sealed and clearly identify the name and number of the RFP on the outside of the envelope/package, as well as the Proposer's business name, address, and license number (if applicable).

It is anticipated that any services performed under the resulting contract from this solicitation may be funded by the Federal Emergency Management Agency (FEMA) and is contingent upon funding availability; therefore, all rules and regulations related to the funding source apply, including but not limited to 2 C.F.R. § 200.317 – 326 and Appendix II to Part 200—Contract Provisions for Non-Federal Entity Contracts Under Federal Awards with the exception of Part (D) Davis Bacon Act.

Horry County, in accordance with the provisions of ALL TITLES of the Civil Rights Act of 1964 (78 Stat. 252, 42 U.S.C. §§ 2000d to 2000d-4) and the Regulations, hereby notifies all bidders that it will affirmatively ensure that any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full and fair opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in consideration for an award.

The solicitation (RFP) document can be accessed from the County's website by visiting <http://www.horrycounty.org/departments/procurement/bids.aspx>.

Contact Information for this Project

Direct all questions in writing by email to:

Ms. VanVoorhis / vanvoori@horrycounty.org / 843-915-5380

ANDERSON COUNTY -- DUMP TRUCK HAULING SERVICES

Anderson County is accepting sealed bids for DUMP TRUCK HAULING SERVICES, reference # 17-092. These bids must be received no later than Thursday, June 29, 2017 at 10:30am.

Sealed bids are to be returned to the Anderson County Purchasing Department, Room 115 of the Anderson County Historic Courthouse, 101 S. Main Street, Anderson, SC 29624.

Interested parties are to visit the Anderson County Website at www.andersoncountysc.org under the Purchasing Department and click on the bid number. It will initiate an email to Purchasing to request information electronically.

ANDERSON COUNTY -- HEAVY EQUIPMENT RENTAL

Anderson County is accepting sealed bids for HEAVY EQUIPMENT RENTAL, reference # 17-093. These bids must be received no later than Thursday, June 29, 2017 at 10:45am.

Sealed bids are to be returned to the Anderson County Purchasing Department, Room 115 of the Anderson County Historic Courthouse, 101 S. Main Street, Anderson, SC 29624.

Interested parties are to visit the Anderson County Website at www.andersoncountysc.org under the Purchasing Department and click on the bid number. It will initiate an email to Purchasing to request information electronically.

Description: RELOCATION & RIGGING SERVICES FOR MACHINE TOOL AND CNC EQUIPMENT

Solicitation No.: RFQ0012-17

Delivery Point: Conway, SC 29572

Submit Offer By: 7/6/2017 2:00pm

Purchasing Entity: Horry Georgetown Technical College,
2050 Hwy 501 E, Conway, SC 29526

Buyer: Dianna Cecala, 843-349-5207, dianna.cecala@hgtc.edu

Download Solicitation From: www.hgtc.edu/purchasing

Description: PROVIDE, DELIVER, AND INSTALL GYM FITNESS EQUIPMENT

Solicitation No.: CCU-9300184

Delivery Point: Conway, SC

Submit Offer By: 7/7/2017 11:00am

Purchasing Entity: Coastal Carolina University, Procurement Services, PO Box 261954, Conway, SC 29528-6054

Buyer: Wanda B. Lewis, 843-349-2162

Download Solicitation From:

<https://bids.scquest.com/apps/Router/PublicEvent?CustomerOrg=CoastalCarolina>

Supplies

Description: MLBC AND DELIVERY TO DARLINGTON MAINTENANCE

Solicitation Number: 5400013598

Submit Offer By: 07/11/2017 2:30pm

Purchasing Agency: SCDOT Procurement Office 955 Park Street Room 101 Columbia, SC 29201-3959

Buyer: EMMETT KIRWAN **Email:** KirwanEI@scdot.org

Download Solicitation From:

<http://webprod.cio.sc.gov/SCSolicitationWeb/solicitationAttachment.do?solicitnumber=5400013598>

Description: TRAFFIC SAFETY CONES

Solicitation Number: 5400013480

Submit Offer By: 07/05/2017 2:30pm

Purchasing Agency: SCDOT Procurement Office 955 Park Street Room 101 Columbia, SC 29201-3959

Buyer: EMMETT KIRWAN **Email:** KirwanEI@scdot.org

Download Solicitation From:

<http://webprod.cio.sc.gov/SCSolicitationWeb/solicitationAttachment.do?solicitnumber=5400013480>

Description: SUPPLY APPROXIMATELY +/- 3500 TONS CRUSHER RUN CR-14 AND APPROX. 500 TONS EACH OF RIP RAP3 AND 3GRANITE/SCDOT APPROVED/ FROM JULY 01, 2017 THRU JUNE 30, 2018 CONTRACTOR MAY BE SUBJECT TO PERFORMANCE APPRAISAL AT CLOSE OF PROJECT.

Solicitation No.: Project number 17-18-173

Delivery Point: as needed throughout the county

Submit Offer By: 7/6/2017 10:00am

Purchasing Entity: Edgefield County CTC, 210 Penn street, Edgefield SC

Buyer: Hart Clark, CTC Administrator, 803-637-4073 / hclark@edgefieldcounty.sc.gov

Intent To Sole Source

SOUTH CAROLINA DEPARTMENT OF HEALTH & ENVIRONMENTAL CONTROL

The South Carolina Department of Health & Environmental Control (DHEC) is seeking a qualified vendor to provide modules to expand the capabilities of Palmetto, which is the South Carolina Emergency Management Division's Common Operating Picture.

Requirements include but are not limited to: add a layer to input, store, retrieve and display specified information about health care facilities; select and display these facilities, based on the intersection of facility locations relative to other layers defined within Palmetto; and provide polygon-based search and export tools to select and list facilities located within user-defined polygons. The module must also conform to Palmetto's look-and-feel to maintain compatibility with user training and procedures; write, search and retrieve data from Palmetto without pre- or post-processing; and allow import from and export to Excel.

Qualified vendors should contact E. Madison Winslow at 803-898-3487 by June 20, 2017, for additional information.

SCBO Notices

SOUTH CAROLINA ASSOCIATION OF GOVERNMENTAL PURCHASING OFFICIALS

SCAGPO is currently registering members and vendors for our Annual Professional Development Forum & Trade Show currently scheduled for November 15-17, 2017. Pre-Forum events begin on Tuesday November 14, 2017. Historically, vendor participants have met and networked with over 200 Public Procurement professionals from State and Local Government entities through our Vendor Trade Show, Networking Socials, and complimentary educational sessions. This year's event will occur at the Myrtle Beach Marriott Resort & Spa. Registration and hotel information is available on our website: <http://scagpo.org/meetinginfo.php?id=53&ts=1487195123>.

This event is a favorite for many of our vendors. Please review previous meeting information for information on previous events.

VENDORS, DON'T NEGLECT TO CHECK THE STATE'S FIXED PRICE BIDS

If authorized by the original solicitation, the State may use "competitive fixed price bidding" to create procurements with an open response date. These fixed price bids are advertised in SCBO once, but the solicitation may provide for bids to be accepted continuously or periodically during the contract term. The link below takes you to a listing of all open solicitations conducted by the central purchasing office using the competitive fixed pricing bidding rules: <https://procurement.sc.gov/vendor/contract-opps/fixes-price-bids-ss>

INSPECTOR GENERAL'S FRAUD HOTLINE

(State Agency fraud only) 1-855-723-7283 / <http://oig.sc.gov>

COMMENTS?

The Division of Procurement Services encourages you to make your comments via the following methods:
 Customer Comment System: <https://procurement.sc.gov/comment>
 Telephone 803-737-0600

The State Fiscal Accountability Authority's Division of Procurement Services

currently has an opening:

[Eng/Engineer Associate IV - click to view](#)

SCAGPO
 South Carolina Association of
 Governmental Purchasing Officials
 ESTABLISHED IN 1978

REVERSE TRADE SHOW

Excellent opportunity for small, minority, new start-up, veteran and historically under-utilized businesses but a great networking event for any business.

Visit different agency booths at each location to learn how to maximize the public procurement process, increase networking opportunities and meet with State-wide Municipalities, Counties, School Districts and State Procurement Agency officials.

Registration information online at:
www.scagpo.org
For Information, Call 803-737-9816
 or email Michael Speakmon at reversetrade@scagpo.org

THURSDAY, JUNE 8, 2017
 9am-12pm
MCALISTER SQUARE
 225 S. Pleasantburg Dr.
 Greenville, SC 29607

THURSDAY, AUGUST 3, 2017
 9am-12pm
LEXINGTON MUNICIPAL CONFERENCE CENTER
 111 Maiden Lane
 Lexington, SC 29072

\$50.00 per person or
\$75.00 per person for BOTH events.
\$65.00 at the door on the day of the show

Agencies represented: Lexington County and Town of Lexington, Materials Management Office, SC DNR, Midlands Technical College, University of South Carolina, SC DOT, Greenville County, Greenville Technical College, Dept. of Education, SC Dept of Corrections, SLED, SC Housing Authority, Spartanburg County, York Technical College, Clemson and many more.

South Carolina Business Opportunities

Scott Hawkins, Editor
1201 Main Street, Suite 600
Columbia, SC 29201
803-737-0686
scbo@mmo.sc.gov
<https://procurement.sc.gov/>

A Listing Published Daily, of Proposed Procurements in Construction, Information Technology, Supplies & Services As Well As Other Information of Interest to the Business Community. All Rights Reserved. No Part of This Publication May Be Reproduced, Stored in a Retrieval System or Transmitted in Any Form Or By Any Means, Electronic, Mechanical, Photocopying Or Otherwise, Without Prior Written Permission of the Publisher. Sealed Bids Listed in This Publication Will Be Received at the Time, Place & Date Indicated in the Announcements & Then Be Publicly Opened & Read Aloud. The State/Owner Reserves the Right to Reject Any Or All Bids & to Waive Technicalities. All times posted are local.

